Extended Conditional Quadrature-Based Moment Methods for Polydisperse Gas-Particle Flows With Size-Conditioned Velocity Bo Kong, Rodney O. Fox Department of Chemical and Biological Engineering Iowa State University, Ames, IA, USA NETL 2013 Workshop on Multiphase Flow Science ### Outline - Introduction - ② Generalized Population Balance Equation (GPBE) and Quadrature Based Moment method (QBMM) - 3 Extended Quadrature Method of Moments (EQMOM) - EQMOM with Size-conditioned Velocity - Test cases - Conclusion and Future Work - Acknowledgement ## No, Dear Galileo, you need to buy a new timer! Topic toady: Size and Velocity! # **Applications** ### Polydisperse multiphase flows: continuous phase and dispersed phase In all these applications, the size and velocity of the dispersed phase are closely coupled. Thus, to more accurately predict the size distribution of dispersed phase, the joint number density function of particle size and velocity has to be properly modeled. # Generalized Population Balance Equations ### Number Density Function : $n(t, \mathbf{x}, \xi, \mathbf{v})$ $$\frac{\partial n}{\partial t} + \frac{\partial}{\partial x_i} (v_i n) + \frac{\partial}{\partial v_i} [A_i(t, \mathbf{x}, \boldsymbol{\xi}, \mathbf{v}) n] + \frac{\partial}{\partial \xi_i} [G_j(t, \mathbf{x}, \boldsymbol{\xi}, \mathbf{v}) n] = \mathbb{C}$$ with acceleration A, size growth G and collision/aggregation operator $\mathbb C$ #### Moment Methods $$M_{kl} = \int v^k \xi^l n \, \mathrm{d}v \mathrm{d}\xi$$ Moment Transport Equations $$\frac{\partial M_{kl}}{\partial t} + \frac{\partial M_{k+1l}}{\partial x} = k \int v^{k-1} \xi^l A n \, \mathrm{d}v \mathrm{d}\xi + l \int v^k \xi^{l-1} G n \, \mathrm{d}v \mathrm{d}\xi + \int v^k \xi^l \mathbb{C} \, \mathrm{d}v \mathrm{d}\xi$$ Terms in red will usually require mathematical closure # Generalized Population Balance Equations ### Number Density Function : $n(t, \mathbf{x}, \xi, \mathbf{v})$ $$\frac{\partial n}{\partial t} + \frac{\partial}{\partial x_i} (v_i n) + \frac{\partial}{\partial v_i} [A_i(t, \mathbf{x}, \boldsymbol{\xi}, \mathbf{v}) n] + \frac{\partial}{\partial \xi_j} [G_j(t, \mathbf{x}, \boldsymbol{\xi}, \mathbf{v}) n] = \mathbb{C}$$ with acceleration A, size growth G and collision/aggregation operator $\mathbb C$ #### Moment Methods $$M_{kl} = \int v^k \xi^l n \, \mathrm{d}v \mathrm{d}\xi$$ **Moment Transport Equations** $$\frac{\partial M_{kl}}{\partial t} + \frac{\partial M_{k+1l}}{\partial x} = k \int v^{k-1} \xi^l A n \, dv d\xi + l \int v^k \xi^{l-1} G n \, dv d\xi + \int v^k \xi^l \mathbb{C} \, dv d\xi$$ Terms in red will usually require mathematical closure ### Quadrature-Based Moment Methods (QBMM) Close moments equations by reconstructing number density function The moment-inversion algorithm: $\{M_1, M_2, \dots, M_n\} \Rightarrow n(c_1, c_2, \dots, c_n)$: - Dirac delta form: traditional Gaussian quadrature, brute-force, tensor product, Conditional quadrature method of moments (CQMOM) - Continuous function: Extended quadrature method of moments(EQMOM), Extended conditional quadrature method of moments(ECQMOM) ## Extended Quadrature Method of Moments (EQMOM) Extended quadrature method of moments (EQMOM) [Yuan *et al.* (2012)] approximates $f(\xi)$ by sum of kernel density functions: $$f(\xi) \approx \sum_{\alpha=1}^{N} w_{\alpha} \delta_{\sigma}(\xi, \xi_{\alpha})$$ with N weights $w_{\alpha} \geq 0$, N abscissas ξ_{α} , but **only one** spread parameter $\sigma \geq 0$, which is determined by fixing one additional moment m_{2N} than traditional QMOM. In the limit $\sigma = 0$, $\delta_{\sigma}(\xi, \xi_{\alpha})$ reduces to Dirac delta function $\delta(\xi - \xi_{\alpha})$. #### Advantages of using EQMOM: - more robust, computationally efficient, and gives a continuous, smooth, non-negative NDF. - construct a second Gaussian quadrature with respect to kernel density function to achieve higher accuracy. # Kernel density function and example for EQMOM ### Kernel density functions • Gaussian $(-\infty < \xi < +\infty)$: $$\delta_{\sigma}(\xi;\xi_{\alpha}) \equiv \frac{1}{\sqrt{2\pi\sigma^2}} exp\left(-\frac{(\xi-\xi_{\alpha})^2}{2\sigma^2}\right)$$ • Gamma $(0 < \xi < +\infty)$: $$\delta_{\sigma}(\xi;\xi_{\alpha}) \equiv \frac{\xi^{\lambda_{\alpha}-1}e^{-\xi/\sigma}}{\Gamma(\lambda_{\alpha})\,\sigma^{\lambda_{\alpha}}}$$ with $\lambda_{\alpha} = \xi_{\alpha}/\sigma$. • Beta $(0 < \xi < 1)$: $$\delta_{\sigma}(\xi;\xi_{\alpha}) = \frac{\xi^{\lambda_{\alpha}-1} (1-\xi)^{\mu_{\alpha}-1}}{B(\lambda_{\alpha},\mu_{\alpha})}$$ with $\lambda_{\alpha} = \xi_{\alpha}/\sigma$ and $\mu_{\alpha} = (1 - \xi_{\alpha})/\sigma$. #### Example: 2 nodes beta-EQMOM $$n_1 = n_2 = 1/2, \xi_1 = 1/3, \xi_2 = 2/3$$ for different value of σ First 2N moments always exact with max $\sigma: m_{2N} \ge m_{2N}^*(\sigma)$. Converges to exact NDF as $N \to \infty$ # **EQMOM** with Size-conditioned Particle Velocity Assuming the velocity distribution for all size is Gaussian, the joint 2-D size-velocity NDF is, $$\mathit{f}_{s1}(\xi, u) = \sum_{\alpha=1}^{N_s} \rho_{\alpha} \mathit{K}(\xi; \xi_{\alpha}, \sigma_s) g(u - \mathit{U}(\xi); 0, \sigma_u(\xi))$$ $U(\xi)$ and $\sigma_u^2(\xi)$ are size-conditioned velocity mean and variance function. By construction, they are defined to have the following properties: $$\sum_{\alpha=1}^{N_s} \rho_{\alpha} \int_{\Omega} \xi^i U(\xi) K(\xi; \xi_{\alpha}, \sigma_s) d\xi = M_{i,1} \qquad i = 0, , , 2N_s$$ $$\sum_{n=1}^{N_s} \rho_{\alpha} \int_{\Omega} \xi^i [U^2(\xi) + \sigma_u^2(\xi)] K(\xi; \xi_{\alpha}, \sigma_s) d\xi = M_{i,2} \qquad i = 0, , , 2N_s$$ Controlled moments, $(N_s = 2)$: $$\begin{array}{cccc} M_{00} & M_{01} & M_{02} \\ M_{10} & M_{11} & M_{12} \\ M_{20} & M_{21} & M_{22} \\ M_{30} & M_{31} & M_{32} \\ M_{40} & M_{41} & M_{42} \end{array}$$ ## Solve size-conditioned velocity A natural choice for $U(\xi)$ and $\sigma_u^2(\xi)$ is a sum of orthogonal polynomials, $$U(\xi) = \sum_{n=0}^{2N_s} a_n p_n(\xi) \qquad \sigma_u^2(\xi) = \sum_{n=0}^{2N_s} b_n p_n^2(\xi)$$ p_n is chosen to be shifted Legendre polynomial of order of n for the interval Ω **FOR NOW**. a_n and b_n can be determined from a linear system involving a coefficient matrix receptively. $$\sum_{\alpha=1}^{N_s} \rho_{\alpha} \sum_{n=0}^{2N_s} \left\langle \xi^i p_n(\xi) \right\rangle_{\alpha} a_n = M_{i,1} \qquad i = 0, , , 2N_s$$ $$\sum_{\alpha=1}^{N_s} \rho_{\alpha} \sum_{n=0}^{2N_s} \left\langle \xi^i p_n^2(\xi) \right\rangle_{\alpha} b_n = M_{i,1} - \sum_{\alpha=1}^{N_s} \rho_{\alpha} \sum_{n=0}^{2N_s} \sum_{m=0}^{2N_s} \left\langle \xi^i p_n(\xi) p_m(\xi) \right\rangle_{\alpha} a_n a_m \qquad i = 0, , , 2N_s$$ ## Sample Velocity and its magic #### Sample velocity Second quadrature for Beta kernel function and Gaussian kernel function are, $$K(\xi; \xi_{\alpha}, \sigma_{s}) = \sum_{i=1}^{N_{jq}} \rho_{\alpha i} \delta(\xi, \xi_{\alpha,i})$$ $$g(u; 0, \sigma_u(\xi_{\alpha,i})) = \sum_{j=1}^{N_{hq}} \rho_{\alpha ij} \delta(u, u_{\alpha,i,j})$$ Now, the moments can be calculate as, $$M_{i,j} = \sum_{\alpha=1}^{N_s} \sum_{i=1}^{N_{jq}} \sum_{j=1}^{N_{hq}} \rho_{\alpha} \rho_{\alpha i} \rho_{\alpha i j} \xi_{\alpha,i}^{i} \tilde{\boldsymbol{U}}^{j}$$ where, $\tilde{U} = U(\xi_{\alpha,i}) + u_{\alpha,i,j}$ is the a sample velocity of size $\xi_{\alpha,i}$. #### Test case: particle size segregation General Population Balance Equation: $$\frac{\partial f}{\partial t} + \frac{\partial vf}{\partial x} + \frac{1}{\tau(\xi)} \frac{\partial vf}{\partial v} = 0$$ where $\tau(\xi) = \tau_0 \xi^{2/3}$ is the characteristic time scale for drag for a particle with normalized size ξ . Then moment transport equations are $$\frac{\partial M_{i,j}}{\partial t} + \frac{\partial M_{i,j+1}}{\partial x} = -\frac{jM_{i-2/3,j}}{\tau_0}$$ Using operator splitting method to separate flux terms from drag terms, $$\frac{\partial M_{i,j}}{\partial t} + \frac{\partial M_{i,j+1}}{\partial x} = 0 \quad ; \quad \frac{\partial M_{i,j}}{\partial t} = -\frac{jM_{i-2/3,j}}{\tau_0}$$ # Closure for moment transport equation #### Kinetic-based flux $$F_{x;i,j} = \int_{\mathbb{R}} \left(\int_{0}^{\infty} f_{s1}\left(\xi, u\right) \xi^{i} u^{j+1} du \right) d\xi + \int_{\mathbb{R}} \left(\int_{-\infty}^{0} f_{s1}\left(\xi, u\right) \xi^{i} u^{j+1} du \right) d\xi$$ $$F_{x;i,j} = \sum_{\alpha=1}^{N_s} \sum_{i=1}^{N_{jq}} \sum_{j=1}^{N_{hq}} \rho_{\alpha} \rho_{\alpha i} \rho_{\alpha i j} \xi_{\alpha,i}^i max(\tilde{\boldsymbol{U}},0) + \sum_{\alpha=1}^{N_s} \sum_{i=1}^{N_{jq}} \sum_{j=1}^{N_{hq}} \rho_{\alpha} \rho_{\alpha i} \rho_{\alpha i j} \xi_{\alpha,i}^i min(\tilde{\boldsymbol{U}},0)$$ The realizability condtion: $\Delta t = CFL \min_{\alpha,i,j} \left(\Delta x / \left| \tilde{\boldsymbol{U}} \right| \right)$ ### Drag $$\frac{\partial u}{\partial t} = -\frac{u}{\tau_0 \xi^{2/3}} \quad ; \quad \tilde{\boldsymbol{U}}' = exp\left(-\frac{\Delta t}{\tau_0 \left(\xi_{\alpha,i}^i\right)^{2/3}}\right) \tilde{\boldsymbol{U}} \quad ; \quad M'_{i,j} = \sum_{\alpha=1}^{N_s} \sum_{i=1}^{N_{jq}} \sum_{j=1}^{N_{hq}} \rho_\alpha \rho_{\alpha i} \rho_{\alpha i j} \xi_{\alpha,i}^i \tilde{\boldsymbol{U}}'^j$$ #### Test case results At t = 0, at $x \in (-0.8, -0.2)$, particle volume fraction $\alpha = 1$, particle size $\xi \in [0, 1]$ has a NDF of unity, and particle velocity has a mean U = 1 for all particles. #### Conclusions and Future Work - QBMM solves kinetic equation by reconstructing distribution function from moments. - EQMOM reconstruct continuous, realizable number density function. - EQMOM with size-conditioned velocity method can be used to close the MTE effectively. - More suitable velocity variance function form need to be found. - This method also need to be extended to 2-D and 3-D cases. ### Acknowledgement - Financial support from DOE NETL (Contract Number: DE-AC02-07CH11358). - Dr. Alberto Passalacqua for useful discussion and help. #### References I YUAN, C., LAURENT, F. & FOX, R. O. 2012 An extended quadrature method of moments for population balance equations. *Journal of Aerosol Science* **51**, 1–23.